| 1 | FEDERAL COMMUNICATIONS COMMISSION | |----|--| | 2 | | | 3 | | | 4 | | | 5 | Consumer Advisory Committee Teleconference Meeting | | 6 | | | 7 | | | 8 | | | 9 | | | 10 | 2:05 p.m. | | 11 | Wednesday, August 4, 2010 | | 12 | | | 13 | | | 14 | | | 15 | | | 16 | 445 12th Street, S.W. | | 17 | Room TW-C305 | | 18 | Washington, D.C. 20554 | | 19 | | | 20 | | | 21 | | | 22 | | - 1 PROCEEDINGS - 2 MR. MARSHALL: All right. I guess we can get - 3 started. - 4 This is Scott, and Debbie is chairing this - 5 meeting. Go ahead, Debbie. I'll take the roll call - 6 when you're ready. - 7 MS. BERLYN: So let's do a roll call. First, - 8 I'll take the folks in the room, and then we'll go to - 9 the phone. - 10 MR. MARSHALL: Let me just go down the - 11 alphabetical list, Debbie, if you don't mind? - MS. BERLYN: Oh, that's -- - MR. MARSHALL: That way, I can tell whether - 14 we have a quorum or not more easily. - MS. BERLYN: Got it. - MR. MARSHALL: Okay. AARP. Marti? - MS. DONEGHY: Yes, I'm here. Hello. - MR. MARSHALL: Thank you. - 19 Alaska State Department of Law. Lew? - [No response.] - 21 MR. MARSHALL: Alliance for Community Media. - 22 Gloria? - 1 MS. TRISTANI: Yes, I'm here. - 2 MR. MARSHALL: Thank you. - 3 American Council of the Blind. Eric? - 4 MR. BRIDGES: Yes, Scott. I'm here. - 5 MR. MARSHALL: Thank you. - 6 Appalachian Regional Commission. Mark? I - 7 don't believe he's on the line. - 8 Benton Foundation. Cecelia? - 9 MS. GARCIA: Yes. - MR. MARSHALL: You're here. - 11 Cablevision. Dodie Tschirch? - [No response.] - MR. MARSHALL: Call for Action. They are not - 14 here. - MR. BARTHOLME: I'm here, Scott. - MS. BERLYN: Ed is on the line. - MR. MARSHALL: Oh, you are here. All right, - 18 Ed. Thank you. I got an email from Shirley saying you - 19 wouldn't be. All right. Very good. - 20 Communication Service for the Deaf. Chris, - 21 you're here I know. - MR. SOUKUP: Yes, this is Chris. - 1 MR. MARSHALL: Communication Workers of - 2 America. Jeff? - 3 MR. RECHENBACH: Here. Jeff Rechenbach here. - 4 MR. MARSHALL: Thank you, sir. - 5 Consumer Action? - 6 MR. MCELDOWNEY: I'm here. But I'm only - 7 going to be on the line for an hour. I have a conflict - 8 -- - 9 MR. MARSHALL: Okay. Thanks, Ken. - 10 Consumer Electronics Association. Julie? - [No response.] - 12 MR. MARSHALL: Consumer Federation of - 13 America. Irene? - [No response.] - MR. MARSHALL: Consumers Union? - [No response.] - MR. MARSHALL: No. Deaf and Hard of Hearing - 18 Consumer Action Network? No. That's Claude Stout. - 19 Dish Network Corporation? - MS. MINEA: Here. - MR. MARSHALL: Hi, Alison. - 22 Eastern Band of Cherokee Indians. Brandon? - 1 [No response.] - 2 MR. MARSHALL: Hawaii State Public Utilities - 3 Commission. John? - 4 MR. COLE: John is on the line. - 5 MR. MARSHALL: Thank you, sir. - 6 Hearing Loss Association? Lisa, I know - 7 you're here. - 8 League of United Latin American Citizens. - 9 Ed? - [No response.] - 11 MR. MARSHALL: No. National Association of - 12 Broadcasters. Ann? - MS. BOBECK: Here. - MR. MARSHALL: Thank you. - 15 National Association of -- NARUC? - 16 COMMISSIONER SANTINI: I'm here. Nixyvette - 17 Santini. Hi. - 18 MR. MARSHALL: Hi, Nixy. Thank you. - National -- NASUCA is here. No, they're not - 20 here. I'm sorry. Lawrence is not here. - National Consumers League. Yes, she's right - 22 next to me. - 1 MS. BERLYN: Here. Yes. - MR. MARSHALL: And Cheryl is here. Northern - 3 Virginia Resource Center is here. - 4 Parent Television Council. Dan? - 5 [No response.] - 6 MR. MARSHALL: Okay. Southern Growth - 7 Policies Board. No, he's not here. - And Verizon? Donna spoke earlier, is here. - 9 We do have a quorum. - MS. BERLYN: Excellent. - 11 Welcome, everyone. I hope you all can hear - 12 me. - We are convening today to consider two - 14 recommendations that are being proposed from our - 15 Broadband Working Group and our Consumer Working Group, - 16 Consumer Issues Working Group, from a task force of - 17 that working group. - So, Scott, we all have an agenda that you - 19 received, and hopefully, you also received materials - 20 from Scott online. Correct? You sent them - 21 electronically the drafts, the current drafts. - MR. MARSHALL: Yes, ma'am. - 1 MS. BERLYN: So you should have the agenda as - 2 well as the current drafts. - 3 The first one that we that we are going to - 4 take up is the universal service broadband - 5 recommendation from Lifeline and Link-Up. And who is - 6 presenting that recommendation? - 7 MR. MARSHALL: Amina, are you on the line? - 8 MS. FAZLULLAH: Yes, I am. Is Lew Craig on - 9 the line as well? - MR. MARSHALL: No, he is not here. - MS. BERLYN: He is not. - MS. FAZLULLAH: Oh, okay. Yes, I will be - 13 presenting that. - 14 MS. BERLYN: So, Amina, why don't you start - 15 by giving a very quick background and then telling us - 16 basically in very short form what you're proposing. We - 17 all have the written copy. - 18 MS. FAZLULLAH: Great. So the Lifeline - 19 docket opened about a month or two ago. The required - 20 comments just came in last week, and the initial - 21 comments were a little bit before that. - The CAC Broadband Working Group determined - 1 that we would have some special expertise in providing - 2 our insight. There were a lot of people around the - 3 table that have a lot of insight into Lifeline/Link-Up. - 4 And so, we decided to go forward with providing - 5 comments into that docket. - It's a very specific docket at this point. - 7 And so, it focuses just briefly on the expansion of - 8 broadband as a part of the Lifeline and Link-Up - 9 programs. But mostly, it focuses on changes and - 10 improvements to outreach and verification, enrollment - 11 eligibility. So changes to these types of criteria. - 12 And so, we took it up at our last meeting. - 13 We actually put together an outline that we presented - 14 to the group. Per the group's comments at the last - 15 meeting, we updated the outline and then went forward - 16 with putting together a draft. - 17 About a week or two ago, we had our working - 18 group review on the initial draft, where we got a lot - 19 of good comments from a number of folks on the phone - 20 and from the CAC as a whole and incorporated their - 21 comments. And what you see before you is that result. - I just want to ask, Debra, do you think it's - 1 better for us to just kind of go through, section by - 2 section, or just provide kind of a brief overview? I'm - 3 not quite sure what the group prefers. - 4 MS. BERLYN: I think a brief overview. I - 5 mean, everybody has the copy before them. - 6 MS. FAZLULLAH: Okay. - 7 MS. BERLYN: So just throw out the main - 8 points that the comments make, and that, I think, is - 9 sufficient. - 10 MS. FAZLULLAH: Great. So just to start off - 11 with, there are two small points that we will change in - 12 the document you see before you. One is that there are - 13 track changes that are still visible in the document. - 14 So we'll be pulling those track changes out and making - 15 sure that they don't exist. They were just formatting - 16 changes. - 17 And the other is there is a clarification - 18 made by Lew Craig on a point about Alaska, and so we're - 19 just going to make sure that is accurate. And I think - 20 it's just changing a number to 11 as opposed to I think - 21 it's like 14 or 25. - 22 So I'll go through and give you the overview - 1 of the comments. So our first section, basically, says - 2 that the CAC approves the modernization of the program - 3 and also notes that with this modernization, we would - 4 want to make sure that we move forward with adequate - 5 research and planning done. So we note the need for - 6 pilot projects. We also note the need for the joint - 7 board to look closely into finding ways to eliminate - 8 duplicative costs. - 9 We also highlight a number of comments made - 10 by some members of the public interest community in the - 11 initial round. And then we go on to talk about - 12 eligibility verification and enrollment. We make a - 13 suggestion that the CAC suggest to the joint board to - 14 increase the eligibility requirement from 135 percent - 15 of the Federal poverty level to 150 percent. - And then we also note that Federal assistance - 17 programs that signal eligibility should be expanded. - 18 So if there are any other Federal assistance programs - 19 that aren't currently included to trigger eligibility - 20 for Lifeline and Link-Up, that that should be included. - 21 And then we also address the question posed - 22 by the joint board and the FCC on the eligibility of - 1 resident group homes and shelters, homeless shelters. - 2 The CAC suggests that or recommends, rather, that they - 3 expand this program to group homes and homeless - 4 shelters. But in doing so that they review the one per - 5 household rule, that they clearly define what group - 6 homes and shelters would be to prevent any kind of - 7 fraud, waste, and abuse, and that they work with - 8 communities serving these populations to ensure that - 9 they can identify best practices with respect to what - 10 type of program, whether it be mobile or a hard-line - 11 program, and how best to address fraud, waste, and - 12 abuse with the transient population. - We go on to discuss outreach and the need for - 14 outreach programs to be enhanced, and we also encourage - 15 public and private cooperation with respect to - 16 outreach. We go on also to urge the commission and the - 17 joint board to look at implementing best outreach - 18 practices from other Government assistance programs, - 19 and then we discussed -- well, actually we addressed a - 20 question from the commission on whether or not to - 21 enhance enforcement authority over outreach. - We suggest that the commission should do so - 1 if they feel like it is necessary, but also if they - 2 were to do so, that they should make sure to take steps - 3 to prevent impinging on the work at the
State level in - 4 terms of enforcement at the State level so that they - 5 don't step on any toes at the State level in terms of - 6 enforcement. - 7 We briefly touched on just -- we briefly - 8 touched on modernization -- or, sorry, the fraud, - 9 waste, and abuse question where we just sort of note - 10 that they should consider conducting a study to - 11 determine the scope of fraud, waste, and abuse in the - 12 program before implementing any additional measures, - 13 basically to prevent increasing the overall cost of the - 14 program or implementing measures that might deter - 15 enrollment that would be unnecessary if there wasn't - 16 actually a high level of fraud, waste, and abuse. - 17 So those were sort of the top-level points. - 18 Are there any comments or comments? - MS. BERLYN: Scott, do we move the - 20 recommendation first and then have discussion? Isn't - 21 that right? - MR. MARSHALL: Yes. Exactly. - 1 MS. BERLYN: So, before we have discussion, - 2 we need to move approval of adoption of the - 3 recommendation of the comments. - 4 MR. MCELDOWNEY: So moved. - 5 MS. BERLYN: Second? - 6 MR. MARSHALL: Ken moved. Ken McEldowney. - 7 MS. TRISTANI: I second it. Gloria. - 8 MS. BERLYN: Okay. Now we have discussion. - 9 Does anyone have any comments or recommended changes? - 10 Or we'll take a vote if not. I think you've done an - 11 excellent job, Amina. - MS. FAZLULLAH: I just wanted to say to the - 13 group that this is definitely a group effort. I got a - 14 lot of feedback from a lot of folks on the phone, and I - 15 really appreciate that. So this is truly a group - 16 product that came out of the working group and from - 17 outside of the working group as well to the greater - 18 CAC. - 19 Thank you. - MS. BERLYN: On the phone, it's sometimes - 21 hard to hear if someone is trying to speak. So I'm - 22 going to give a little extra time for anyone to jump - 1 in. Is there anyone else who wants to speak to the - 2 recommendation? - 3 MR. CRAIG: Yes, Debbie. This is Lew. I - 4 just joined in. I had the wrong number. - 5 MS. BERLYN: Oh, okay. Welcome, Lew. - 6 MR. CRAIG: I apologize. I hope I didn't - 7 disrupt anything. Sounds like it went well. - I don't know what went before, but I will - 9 just say that I want to thank very much Amina, did a - 10 great job, and thanks to the Benton Foundation in - 11 particular. - MS. BERLYN: Any further discussion? - [No response.] - MS. BERLYN: Okay. - MR. MCELDOWNEY: I call the question. - MS. BERLYN: Okay. So, let's see, how do we - 17 vote on the phone here, Scott? - 18 MR. MARSHALL: We can do it by a voice vote. - 19 If we don't think we have a majority, then we'll do a - 20 roll call. - 21 MS. BERLYN: Okay. So all those in favor of - 22 approval of the comments? - [A chorus of ayes.] - MS. BERLYN: Opposed? - 3 [No response.] - 4 MR. MARSHALL: I think that answered your - 5 question, Madam Chairman. - 6 MS. BERLYN: Well, let me just check. Is - 7 anyone abstaining? - 8 MS. RYNEX: Verizon will abstain. - 9 MS. MINEA: Dish abstains. - 10 MS. BERLYN: Okay. So Verizon and Dish are - 11 abstaining. - 12 Okay. Great. Thank you all. - 13 And Amina, you'll make those last-minute - 14 edits and then forward it on to Scott? - MS. FAZLULLAH: That's right. - MS. BERLYN: Perfect. - 17 MR. MARSHALL: Thanks, Amina. - MS. BERLYN: Thank you so much. - Okay. Let's see if we can move as quickly - 20 through the next one. - 21 Lawrence Daniels is unable to make the call - 22 today, and so in his absence, I will just give a very - 1 brief introduction to the disclosure document that you - 2 have. We had, as you know, a task force that met - 3 numerous times over the past several months to come up - 4 with the document that you see. - 5 And we have also had several edits to this - 6 document in the past week or two. So we are -- it's a - 7 working document we brought up at our last CAC meeting - 8 and then went back to incorporate some of your - 9 thoughts. We are anxious to get this moving and out so - 10 that it's still timely. But it is important that - 11 everyone feel comfortable with the content. - 12 And if there are small edits in language, - 13 sort of wordsmithing that you want to recommend, we - 14 certainly will entertain those and incorporate those. - 15 We can do those off the call, I think. Right, Scott? - 16 I mean, if they're just noncontent -- - 17 MR. MARSHALL: That's correct. - 18 MS. BERLYN: -- and you like one word instead - 19 of another, we can do that sort of wordsmithing. - 20 We had -- the task force looked at several - 21 questions that you see, the five questions on the first - 22 page. Should information for consumers be presented in - 1 a standardized label? Would such a label allow - 2 consumers to compare service providers in a consistent - 3 way? What would it look like? What information would - 4 be contained? And if a similar label or box is not the - 5 best approach, what alternative approaches would make - 6 the information more accessible and understandable for - 7 consumers? - I would say, and my task force can jump in, - 9 but we spent a good deal of time addressing the - 10 question of what information consumers needed. So that - 11 is contained in here. And when it came to how that - 12 would be communicated to consumers, it was a bit more - 13 difficult. So you'll see that reflected in this - 14 document. - So I will open up -- well, so the first thing - 16 we need to do is to move this and then second. - 17 MR. MCELDOWNEY: I so move. - MR. MARSHALL: That was Ken. - MR. MCELDOWNEY: Again. - MR. MARSHALL: Thank you. - 21 MS. BERLYN: He's a mover. You're our mover, - 22 Ken. - 1 MR. MCELDOWNEY: That's right. - 2 MS. BERLYN: Second? - 3 MS. TRISTANI: I'll second it. Gloria. - 4 MS. BERLYN: Okay. - 5 MR. MARSHALL: Thank you, Gloria. - 6 MS. BERLYN: All right. Now, discussion? - 7 MR. MCELDOWNEY: Again, I think this was a - 8 document that we had a lot of -- - 9 MR. MARSHALL: Ken, can you speak up a little - 10 bit, Ken? We're having a little trouble hearing you. - MS. BERLYN: And for recording purposes, if - 12 everyone could identify themselves before you -- - MR. MCELDOWNEY: I'm sorry. I'm bad. - MS. BERLYN: No, that's -- Ken, I know your - 15 voice anywhere, but not everyone can tell. - MR. MCELDOWNEY: This is Ken McEldowney, - 17 Consumer Action. - 18 I just wanted to stress that this document - 19 was the result of a lot of work by a lot of folks, and - 20 it's thrashed out. I think it's very solid and - 21 deserves the full support of the CAC. - MS. BERLYN: Any other thoughts? - 1 MS. HEPPNER: I do. - 2 MR. MCELDOWNEY: This is the kind of meeting - 3 I like. - 4 MS. BERLYN: Well, Cheryl is going to start - 5 to make a comment. Cheryl? - 6 MS. HEPPNER: Yes. - 7 MS. BERLYN: I think -- - 8 MS. HEPPNER: This is Cheryl. I'm not sure - 9 if anybody received the proposed edits I sent the last - 10 week. I think it was just Monday because I have just - 11 returned from 15 days away from the office. Most of my - 12 edits were simple changes in wording, but there are a - 13 couple of sections that I thought really needed some - 14 help. - MS. BERLYN: Cheryl, now let me just say that - 16 we did incorporate all your recommended edits. - MS. HEPPNER: I don't know. I didn't see any - 18 other version come after I sent mine in. - MS. BERLYN: Well, what we did is Cheryl had - 20 submitted comments. I had a few edits. Ken McEldowney - 21 had some edits. So we just incorporated all those - 22 edits into this final document. So the -- - 1 MS. HEPPNER: Okay. Were they from this - 2 week? - 3 MS. BERLYN: Scott, we took Cheryl's last -- - 4 we took your last comments. - 5 MR. MARSHALL: Yes. That was the stuff that - 6 we received, I believe, on Monday? - 7 MS. HEPPNER: Yes. - 8 MR. MARSHALL: Yes. That should be. Yes. - 9 MS. HEPPNER: Okay. So it's incorporated, - 10 then -- - MS. BERLYN: We incorporated everything, and - 12 now I'm not sure what we did with -- you had a question - 13 in here. - 14 MR. MARSHALL: Some of the comments we had to - 15 incorporate by hand. They wouldn't merge - 16 automatically. This is Scott speaking, by the way. - MS. BERLYN: Yes, and one issue I had meant - 18 to mention to Scott. You had a question in here, which - 19 I don't think is supposed to be part of the actual - 20 document but was a question to the group, which was - 21 under the explanation of the company's privacy policy. - 22 On the last point there, you said how does this relate - 1 to privacy policy? So that's a question that you - 2 wanted to ask. - 3 MR. MARSHALL: Right. - 4 MS. BERLYN: Rather than add to the document. - 5 So -- - 6 MR. MARSHALL: One other thing you mentioned - 7 -- Cheryl, this is Scott speaking -- related to the - 8 ratings of cell phones with respect to hearing aid - 9 compatibility. And so, if you could give us some more - 10 precise language to include, that probably would be a - 11 good idea. You just raised the point that that would - 12 be good information to know. - MS. HEPPNER: Okay. - MR. MARSHALL: And that's reflected in this - 15 document, but I didn't know exactly how you wanted to - 16 word it. - MS. HEPPNER: If you're talking about the - 18 bullet under 4 where I had a note about hearing aid - 19 compatibility? - MS. BERLYN: Let's see, under 4. Note from - 21 Cheryl, yes. There's a note, and on the final - 22 document, it has that. You'll see there. It indicates - 1 your note. So we kept that in. But that's obviously - 2 something that we need -- - 3 MR. MARSHALL: It was more of a comment. - 4 MS. BERLYN: Right. Needs to be addressed. - 5 MS. HEPPNER: Okay. Well, the note was just - 6 more for information purposes than anything else. It - 7 really doesn't need to be part of the document. - 8 MS. BERLYN: On the ratings? - 9 MS. HEPPNER: I did have that question later - 10 on about you just had, for example, with respect to - 11 broadband the following criteria to be included, and - 12 then there was just one, speed.
And I was, "So how did - 13 that relate to privacy?" But -- - MS. BERLYN: I think that's a good question, - 15 and does anyone recall discussion that led to our - 16 incorporating that there? It does seem to be a bit out - 17 of place, I think. - John or Ken? - MR. MCELDOWNEY: I can't remember. - MS. BERLYN: I'm not so sure what speed -- - 21 how it relates to the company's privacy policy. It - 22 seems that that might have been moved from some other - 1 location, and it does not look like it's right. - 2 MR. MARSHALL: Might we correct that as an - 3 editorial matter? - 4 MS. BERLYN: Yes, let's check into that -- - 5 MR. MARSHALL: This is Scott. - 6 MS. BERLYN: -- because it looks like it's - 7 not in the right spot. So we have to check with - 8 Lawrence, our drafter of the document. But we'll fix - 9 that. - 10 MR. MARSHALL: I assume everyone agrees that - 11 information about speed is important? - MR. MCELDOWNEY: Correct. - MR. MARSHALL: So we should be able to -- - 14 MS. BERLYN: Yes, but it was not under -- it - 15 shouldn't be under privacy. - MR. MARSHALL: Correct. - MR. MCELDOWNEY: No, that's a very good - 18 catch. - MS. BERLYN: Yes, good catch. - MS. HEPPNER: This is Cheryl. I thought, - 21 well, I was trying to grasp at straws as to what I was - 22 missing. The one thing I thought it might have been - 1 was speed of response to a consumer request or - 2 something? - 3 MS. BERLYN: No. - 4 MS. HEPPNER: But it would be the wrong - 5 category. - 6 MS. BERLYN: Yes. No, it was broadband speed - 7 is what it was referring to. So we'll just have to - 8 find the right spot where that fit in. - 9 MR. BREYAULT: Yes, hey, Debbie. This is - 10 John Breyault. - MS. BERLYN: Yes? - MR. BREYAULT: Looking at the document, I'm - 13 not sure how it ended up there. - 14 MS. BERLYN: Yes, I'm not either. It should - 15 not be there. So Cheryl got a good catch there, and - 16 we'll figure out where that example fit into the - 17 document and put it in there. - MS. HAMLIN: This is Lisa. - 19 MS. BERLYN: Lisa? - 20 MS. HAMLIN: When I looked at this, I - 21 mentioned this at the last meeting, but I think it got - 22 lost. One of the things that I saw under number 4, - 1 what information should be contained? Or maybe it - 2 didn't get lost. Maybe it got rejected. But I'd like - 3 to be clear what happened to it. When bundles are - 4 offered, often they are offered at a discount to begin - 5 with, and then the discount disappears at some point. - And that's not clear. It may be clear that - 7 it disappears, but it may not be clear when and what - 8 the price is moved up to when it disappears. - 9 MS. BERLYN: You're talking about promotional - 10 offers? - MS. HAMLIN: I'm sorry? - MS. BERLYN: For promotional offers? - MS. HAMLIN: Promotional offers, right. When - 14 they're competing. I'm especially thinking of - 15 broadband offers bundled together with phone and - 16 television. So -- or cable or that kind of thing. So - 17 when they're all bundled together and they're - 18 competing, there may be an offer that's for 6 months - 19 and then it says you'll get this for 6 months, but they - 20 never tell you how much you're then increased to. - 21 So I thought under "disclosure" that - 22 something to the effect of if startup costs contain a - 1 time-limited discount, it should be disclosed when the - 2 discount will end and what cost will be once the - 3 discount has been -- once the discount is finished or - 4 over or some language that's better than what I just - 5 said. - Now that's an additional thing. So I don't - 7 know if you'd want to include one more thing in - 8 something that may be a label. - 9 MS. BERLYN: Yes, I think our label is - 10 getting awfully big as it is. - 11 Other folks on the call want to respond to - 12 that recommendation to include a bullet point that - 13 would address promotional offers, the how long and what - 14 price the services goes to after the promotion ends? - MR. MCELDOWNEY: Well, I think that's - 16 certainly something that we've found to be very - 17 valuable, particularly in terms of credit card - 18 solicitations. I could see -- I could see -- I would - 19 certainly see a place for this because it's, I think, - 20 one of the real issues just simply in terms of the - 21 bundles is that the price automatically goes up after X - 22 number of months. - 1 So, yes, I think it makes sense to include - 2 it. - 3 MR. MARSHALL: That was Ken's comment. - 4 MS. BERLYN: We were trying when we first -- - 5 oh, Ken McEldowney. - 6 MR. MCELDOWNEY: I'm sorry. I did it again. - 7 MS. BERLYN: This is Debbie. We were trying, - 8 when we started this process -- well, mid way through - 9 this process -- to take all the information that we - 10 thought would be helpful and then narrow it down to the - 11 biggest issues and the biggest bullet points. So it - 12 may have gotten -- we did discuss bundling. So it's - 13 possible that we just felt like there is just so much - 14 we could include. - However, I don't think we necessarily have - 16 said that a label, in and of itself, is the way to go, - 17 the one and only way to go. So if we're trying to - 18 offer information that we think is helpful for - 19 consumers, perhaps we don't want to leave something on - 20 the cutting room floor that is important. - 21 So I leave that up to the members of the CAC - 22 to determine whether or not we add a bullet while - 1 knowing that we were trying to narrow the information - 2 down as much as possible without leaving out important - 3 information. - 4 MS. TRISTANI: This is Gloria Tristani here, - 5 and I apologize. I wanted to speak, and I hit the - 6 wrong button. So I got cut off the call, and so I - 7 don't know what transpired. - 8 But I was just going to say that I thought - 9 this particular kind of information was very important - 10 because there are so many offers that come this way and - 11 that consumers take. And then they remain clueless as - 12 to what comes next. - MS. BERLYN: Okay. Anyone else? - 14 COMMISSIONER SANTINI: Debbie, this is - 15 Nixyvette. - MS. BERLYN: Yes? - 17 COMMISSIONER SANTINI: I don't know if it was - 18 also rejected, but I think if something is going to be - 19 put in a label, I would say that customer service - 20 information and maybe the company, if there is any site - 21 or Web site where the company has their own policy to - 22 deal with complaints, billing complaints? I think that - 1 information needs to be given to the customers because - 2 sometimes they kind of don't know what to do or where - 3 to go to get specific information. - 4 And I just don't know if it was rejected - 5 previously, but I just want to put into this caution, I - 6 think that's important information. - 7 MS. BERLYN: It is important information, - 8 Nixy, and I know we did discuss customer information, - 9 complaint information. We had a discussion about that. - 10 And so, other task force members can jump in here. - 11 You know, I think there are two sides to - 12 this. That information is critically important for - 13 someone who has purchased a service to have. There is - 14 no doubt about that. What this particular label, - 15 whatever it is, information source, is serving the - 16 purpose is for a sort of a presale situation. - So what is the information you need in order - 18 to determine whether you are going to buy that - 19 particular product or service? And I think when we had - 20 our discussions in the task force, we thought that the - 21 customer service and complaint information was - 22 something that you absolutely need to have when you - 1 have made that purchase, but -- - COMMISSIONER SANTINI: I get you. And also - 3 you made a question regarding if it was -- the right - 4 form was the label. I remember we did something - 5 similar here in Puerto Rico, and what we did was a - 6 checklist just to announce the possible customer the - 7 things they needed to know before they would buy or - 8 contract the service. - 9 MS. BERLYN: That's interesting. - 10 COMMISSIONER SANTINI: So that's an option. - 11 Instead of a label, we could -- this would be a really - 12 big label. - MS. BERLYN: You're right. - 14 COMMISSIONER SANTINI: So maybe a checklist - 15 where a person can get the bullets on the issues that - 16 they really need to know before they make a final - 17 decision. That would be nice for customers to have. - 18 And then they can go to different vendors and ask the - 19 questions and get all the facts right. - MS. BERLYN: I like that. What do others - 21 think, as an alternative approach to the label, of a - 22 checklist of information? - 1 MS. HAMLIN: This is Lisa Hamlin. I think - 2 probably a really concise label and then a checklist - 3 would be absolutely beneficial. I like the idea of a - 4 checklist because you don't need it to be really short, - 5 and then you'll miss important information. But the - 6 label may be something that you can take from what - 7 you've already developed. I think both, yes. - 8 MS. BERLYN: Okay. So I think the question - 9 here is do we want to -- we have, as number 5, what - 10 alternative approaches would make information more - 11 accessible and understandable for consumers? We could - 12 add something here to say we also considered a - 13 checklist of information to be an alternative approach. - MS. DONEGHY: This is Marti, and I'm sorry I - 15 had to click out for an emergency here. - But I think that is a very appropriate - 17 place to put the checklist, very much so. I guess - 18 we've gone down the road so far that we don't want to - 19 completely dismiss the label in favor of the checklist, - 20 but it certainly sounds like an appropriate - 21 alternative. - MS. BERLYN: Yes. Okay? - 1 MR. MCELDOWNEY: I would so move. This is - 2 Ken McEldowney. - 3 MS. BERLYN: Move an amendment? You're - 4 moving to amend the document, Ken, with that? - 5 MR. MCELDOWNEY: Yes. Place it in number 5, - 6 the checklist as an alternative to consider. - 7
MS. BERLYN: Okay. Do we want to drop our - 8 recommendation of convening a working group to explore - 9 the options? - 10 MR. MARSHALL: Do you have a second on Ken's - 11 amendment? - MS. BERLYN: Oh, I'm sorry. Ken has an - 13 amendment on the floor. Do we have a second? - MS. DONEGHY: I second. - MR. MARSHALL: Any discussion? - 16 REPORTER: Who seconded? - MS. DONEGHY: Marti. - MS. BERLYN: Marti Doneghy. - MR. MARSHALL: Marti Doneghy, AARP. - MS. BERLYN: Any discussion on the amendment? - 21 Any further discussion, I should say, on the - 22 amendment? ``` 1 [No response.] ``` - 2 MS. BERLYN: All those in favor of amending - 3 it with this additional information? - 4 [A chorus of ayes.] - 5 MS. BERLYN: Any opposed? - 6 [No response.] - 7 MS. BERLYN: Any abstentions? - 8 MS. MINEA: Dish abstains. - 9 MS. BERLYN: Any other abstentions? - [No response.] - 11 MS. BERLYN: Okay. - MR. MARSHALL: Debbie, before you go on to - 13 your next issue -- - MS. BERLYN: Yes? - MR. MARSHALL: Lisa had mentioned this matter - 16 of promotional discounts. Was that an amendment? - MS. BERLYN: Oh, yes. - 18 MR. MARSHALL: Were you offering an - 19 amendment? If you were, we didn't get a second. We - 20 had some discussion. - MS. BERLYN: To add, yes, we should -- - MR. MARSHALL: We should resolve that. - 1 MS. BERLYN: We should resolve that. Thank - 2 you. - 3 MR. MARSHALL: Before we move on. - 4 MS. BERLYN: Thank you, Scott. - 5 The question is to add another bullet under - 6 number 4 of what information should be contained in the - 7 label. Lisa recommended a clarification of promotional - 8 offers, how long the promotion lasts and the price for - 9 service after the promotion ends. Would someone like - 10 to move that particular amendment? - 11 MS. HAMLIN: Lisa Hamlin. I'll move. - 12 FEMALE SPEAKER: Does this come before - 13 privacy or after, at the last bullet? - MS. BERLYN: This is before privacy. - 15 FEMALE SPEAKER: Okay. - MS. BERLYN: Oh, well, it doesn't really - 17 matter. They're all under here. But we probably would - 18 put it before privacy. They're all bullets under 4. - 19 MR. MARSHALL: So this is Scott. Lisa has - 20 moved it. - MS. BERLYN: Second? Do we have a second? - MS. TRISTANI: Gloria Tristani. I second it. - 1 MS. BERLYN: Okay. All those in favor of - 2 that additional -- - 3 MR. MARSHALL: Discussion? - 4 MS. BERLYN: Oh, I'm sorry. - 5 MR. MARSHALL: Any further discussion? - 6 MS. BERLYN: Any further discussions? - 7 [No response.] - 8 MS. BERLYN: Okay. All those in favor of - 9 this additional bullet under 4, say aye. - [A chorus of ayes.] - MS. BERLYN: Any opposed? - [No response.] - MS. BERLYN: Any abstaining? - MS. RYNEX: Verizon abstains. - MS. BERLYN: Verizon and Dish? - MS. MINEA: Yes. - MS. BERLYN: Dish and Verizon abstain. - 18 MR. MARSHALL: Verizon and Dish abstaining. - MS. BOBECK: As well as NAB. - MR. MARSHALL: As well as -- I'm sorry, who? - MS. BERLYN: NAB. - MR. MARSHALL: Oh, NAB. Okay. - 1 MS. BERLYN: Ann, had you abstained at all - 2 before because I didn't catch it if you did. - 3 MS. BOBECK: No. - 4 MS. BERLYN: Okay. Thank you. - 5 Okay. So now to the question of how we word - 6 number 5, the alternative approaches to the label, we - 7 have added a checklist of information as an alternative - 8 approach. We then have a bullet, a standing bullet - 9 here that says that the FCC could convene a working - 10 group to consider additional alternative approaches. - 11 We are offering an alternative approach. So do we - 12 still need to have that bullet? - MS. DONEGHY: Debbie, again, I'm sorry I had - 14 to check out. I thought we were still on the other - 15 issue. So I was trying to get back before we got - 16 started. But -- - 17 MR. MARSHALL: This is Marti, correct? - 18 MS. DONEGHY: Yes. This is Marti at AARP. - 19 But on that last sentence to address this - 20 issue, I guess alternative approaches, we're suggesting - 21 the FCC, rather than could, should convene a working - 22 group of carriers and advocates to explore other - 1 options or other alternative options. - 2 MR. MCELDOWNEY: Yes, I think one of the - 3 things we need to make very careful -- and let me just - 4 check the wording again one more time. - 5 MS. BERLYN: I think, Marti, here we were -- - 6 yes, the question is are we saying the FCC should or - 7 are we saying this is something that the FCC could - 8 consider doing? - 9 MS. DONEGHY: And we like "should." - 10 MS. BERLYN: And I hear you wanting to change - 11 it to "should." I think we kind of felt a little - 12 uneasy about this bullet point being in here because we - 13 wanted to provide very definitive information to the - 14 FCC, and we were a bit concerned about saying, okay, - 15 well, instead, just convene a task force, which kind of - 16 changes our role in a way. It diminishes our role in - 17 this process, which was to come up with some solutions - 18 for the FCC. - 19 So if we feel comfortable that we have some - 20 good recommendation here, I'm not even sure if we need - 21 that bullet at all. If we come up with an approach, an - 22 alternative, we pretty much have fulfilled what the FCC - 1 has asked us to do. And then it's pretty much up to - 2 them to take it from there. - 3 And I'm not sure I would want to mandate that - 4 they engage in an additional step unless we feel we - 5 haven't covered everything we need to cover in this - 6 document. - 7 MR. MCELDOWNEY: Hi, this is Ken McEldowney. - 8 I think what I would do is we've already added a - 9 checklist. I would move to delete the last sentence, - 10 which is, "To address this issue, the FCC could convene - 11 a working group of carriers and advocates to explore - 12 this option." - And the reasons for that motion is that what - 14 Debbie says makes a lot of sense. I mean, in essence, - 15 that sentence is saying, oh, if you don't like our - 16 advice, go elsewhere, which I don't think makes any - 17 sense. So I would move to strike that sentence. - 18 COMMISSIONER SANTINI: I'll second it. This - 19 is Nixy. - 20 MS. BERLYN: Okay. So we have an amendment - 21 to strike that bullet. Do I have a -- - 22 COMMISSIONER SANTINI: The sentence. The - 1 sentence. - 2 MR. MARSHALL: No, no. It's just the last - 3 sentence. - 4 MR. MCELDOWNEY: Right. The last sentence of - 5 the bullet. - 6 MR. MARSHALL: The last sentence in the - 7 document. - 8 MS. DONEGHY: Yes, not the bullet, but just - 9 the last sentence. - 10 MS. BERLYN: Oh, yes. Of course. I see. - 11 Yep. So it's just the sentence to address this issue. - MR. MCELDOWNEY: Right. Okay. - MS. BERLYN: Got it. So we have a second. - 14 Is there further discussion? - MS. TRISTANI: I have a -- not on this. Not - 16 on this. - MS. BERLYN: Okay. So let's take a vote - 18 then. Those who are in favor of deleting the last - 19 sentence of the last bullet, say aye. - [A chorus of ayes.] - MS. BERLYN: Opposed? - [No response.] - 1 MS. BERLYN: Abstaining? - 2 MS. RYNEX: Verizon abstains. - 3 MS. MINEA: Dish abstains. - 4 MS. BOBECK: NAB abstains. - 5 MS. BERLYN: NAB, Verizon, and Dish abstain. - 6 Okay. Gloria? - 7 MS. TRISTANI: Yes, I have a question, and - 8 maybe you covered this at the moment that I was off or - 9 maybe this has been discussed before. But is this a - 10 recommendation that's coming from the task force or - 11 from the full committee because -- - MS. BERLYN: Oh, this is coming from -- yes, - 13 it's a recommendation -- well, this will be coming from - 14 the CAC? - MR. MARSHALL: Yes. - MS. TRISTANI: So it needs to be -- - 17 MR. MARSHALL: It will be. - MS. BERLYN: Oh, yes. Yes, that will be - 19 changed, Gloria. - MR. MARSHALL: Gloria, this is Scott. I'll - 21 put the regular header on it -- - MS. TRISTANI: Okay. - 1 MR. MARSHALL: -- and fix it. All of this - 2 will come from the CAC. - MS. TRISTANI: And take out "DTF" and put in - 4 "CAC"? - 5 MR. MARSHALL: Oh, absolutely. - 6 MS. BERLYN: Yes. Yes. It will be the CAC. - 7 MS. TRISTANI: Okay, that's what I thought, - 8 but I just wanted to make sure. - 9 MR. MARSHALL: And I'm smart enough to do the - 10 search and replace function, believe it or not. - 11 [Laughter.] - MS. DONEGHY: Yes, again, this is Marti. And - 13 I'm sorry I had to get off. - 14 But, so, is this the first action we've taken - on the consumer disclosure? No? - MR. MARSHALL: No. This is Scott. We've had - 17 a prior recommendation on this topic from a meeting or - 18 two ago. - MS. DONEGHY: No, no. I mean today. I had - 20 some edits that you guys thought it would be better for - 21 me to offer on the phone call, and I was just trying to - 22 find out how far down the road we are. Because the - 1 agenda said we were going to take this up second, and I - 2 had to leave for a minute. - MS. BERLYN: We're pretty far down. So if - 4 you have additional amendments to make -- if it's - 5 wordsmithing, Marti, we can do that off the line. If - 6 it's content based, then you should raise them now. - 7 MS. DONEGHY: Well, I don't know. Some are - 8 wordsmith. Some may be considered content based, I'm - 9 sorry. - I have two that I think, you know, probably - 11 should be discussed fully. - MS. BERLYN: Okay. Go. - MS. DONEGHY: Okay. On page 1, third - 14 paragraph. Toward the end of that paragraph, - 15 "Consumers can only gain this knowledge through a - 16 comprehensive educational program." I wanted to add - 17 "and expanded industry disclosure." And wanted to get - 18 some thoughts from you all about that. Because we felt - 19 that it was a two-pronged thing and that we do want to - 20 do -- we do know the FCC wants to expand its - 21 educational program, but we also wanted to support them - 22 in their efforts to continue to work more broadly with - 1 industry. - 2 So the addition after "educational program" - 3 is "and expanded industry disclosure." - 4 MR. MARSHALL: And you've so moved that - 5 change, Marti? This is Scott. - 6 MS. DONEGHY: Yes, I think I have to move it - 7 in order for us to have discussion? - 8 MR. MARSHALL: You do. -
9 MS. BERLYN: Yes. So why don't you move? - MS. DONEGHY: I so move. - MR. MARSHALL: And we need a second. - MS. RYNEX: I'm sorry. This is Verizon. - 13 Could repeat what you're moving? I'm sorry. - 14 MS. DONEGHY: Okay. First page, third - 15 paragraph, towards the end just before the last - 16 sentence, "Consumers can only gain this knowledge - 17 through a comprehensive educational program," and we - 18 wanted to insert "and expanded industry disclosure." - MS. BERLYN: Okay. So Marti has moved that. - 20 Do I have a second? - 21 COMMISSIONER SANTINI: I'll second it. - 22 Nixyvette. - 1 MS. BERLYN: Nixy second. Okay. Discussion? - 2 [No response.] - 3 MS. BERLYN: Hearing none, all those who are - 4 in favor of adding to the sentence "and expanded - 5 industry disclosures?" - 6 MS. DONEGHY: Disclosure, just no S. - 7 MS. BERLYN: Oh, "disclosure" is singular. - 8 Okay. I couldn't read my own writing there. - 9 All those in favor say aye. - [A chorus of ayes.] - MS. BERLYN: Opposed? - [No response.] - MS. BERLYN: Abstaining? - MS. RYNEX: Verizon abstains. - MS. MINEA: Dish abstains. - MS. BERLYN: Verizon and Dish abstain. - MS. BOBECK: And NAB. - MS. BERLYN: And NAB. - 19 Okay. Thank you, Marti. Did you have - 20 another one? - MS. DONEGHY: Yes. We have a second one, and - 22 then the rest we could do offline. It's probably - 1 considered wordsmithing. - 2 On page 2, under the bullet of privacy? - 3 MS. BERLYN: Mm-hmm. - 4 MS. DONEGHY: A clear statement about whether - 5 the customer's information will be shared with a third - 6 party. There was concern that the phrase "without the - 7 customer's informed consent." - 8 MR. MARSHALL: This is Scott. So you would - 9 be adding "without the --" - 10 MS. DONEGHY: "Without the customer's - 11 informed consent," that in the matrix that that's an - 12 important part. The privacy is, in and of itself, very - 13 good. But just reminding them that without informed - 14 consent, this could also happen and that that's another - 15 part of the privacy that it was thought that that was a - 16 substantial part that might need to be added. - 17 MR. MCELDOWNEY: This is Ken McEldowney. I - 18 so move. - MS. BERLYN: Do I have a second for that? - 20 COMMISSIONER SANTINI: I'll second it. - 21 Nixyvette. - MS. BERLYN: Discussion? - 1 [No response.] - MS. BERLYN: Marti, let me just make sure I - 3 get it right. Without the consumer's informed consent? - 4 MS. DONEGHY: Yes. After the word "party." - 5 MS. TRISTANI: Isn't it customer's? Because - 6 that's what you have. - 7 MS. DONEGHY: Yes. It is customer's. - MS. BERLYN: Oh, without the customer's. - 9 MR. MARSHALL: Yes. - 10 MS. DONEGHY: Without the customer's informed - 11 consent. - MS. BERLYN: Okay. - 13 MS. HAMLIN: This is Lisa Hamlin. I have a - 14 question whether you would want to add "with or without - 15 the customer's informed consent." - MR. MARSHALL: Oh. - MS. DONEGHY: I would not mind that at all. - 18 MR. MCELDOWNEY: I would see that as a - 19 friendly amendment. - MS. DONEGHY: Yes. - 21 MS. HAMLIN: I couldn't hear that. I'm - 22 sorry, and I don't -- that last comment I missed, and - 1 we missed the caption on it. So what was the last - 2 comment, please? - 3 MS. BERLYN: Did someone make a last comment? - 4 REPORTER: Ken said, "I will take that as a - 5 friendly amendment." - 6 MS. BERLYN: Ken said he would take it as a - 7 friendly amendment. - 8 MS. HAMLIN: He would take it as a friendly - 9 amendment? Okay, thank you. - MS. BERLYN: Okay. So we have "with or - 11 without the customer's informed consent." Any further - 12 discussion? - [No response.] - MS. BERLYN: All those in favor say aye. - [A chorus of ayes.] - MS. BERLYN: Opposed? - [No response.] - MS. BERLYN: Abstaining? - MS. MINEA: Dish abstains. - MS. RYNEX: Verizon abstains. - MS. BOBECK: NAB abstains. - MS. BERLYN: Okay. So, Marti, the other ones - 1 you have are wordsmithing? - MS. DONEGHY: Yes. I think that we could - 3 just wordsmithing on the phone. - 4 MS. BERLYN: Okay. - 5 MR. MARSHALL: Madam Chairman, this is Scott. - 6 Would you excuse me so I can round up our speaker - 7 because we are running ahead of schedule? - 8 MS. BERLYN: Okay. - 9 MR. MARSHALL: And I'll be right back. - MS. BERLYN: So, Scott, I'm going to now take - 11 a motion to move -- - 12 MR. MARSHALL: On the final document as - 13 amended. - MS. BERLYN: -- the final document as - 15 amended. - MR. MARSHALL: Unless somebody has some other - 17 amendments. You might want to ask them if they do. - 18 MS. RYNEX: I have a question. This is Donna - 19 with Verizon. - MS. BERLYN: Yes, Donna? - 21 MS. RYNEX: Is there a matrix that was - 22 attached to this? Because we refer to it in the second - 1 page. "A complete list of criteria is attached in a - 2 matrix." But I don't see that. - MS. BERLYN: Well, there was a matrix. - 4 MR. MARSHALL: There was a matrix, but I - 5 don't think it's attached. - 6 MS. RYNEX: So there is an actual - 7 recommendation in matrix form for a label? - 8 MS. BERLYN: No, I don't think we intended to - 9 include a matrix. Well, it says a complete list of the - 10 criteria is attached in a matrix. - MR. MCELDOWNEY: Ew, that was a good catch. - 12 MR. MARSHALL: This is Scott. This was the - 13 document that the committee had pared down. The - 14 initial document that the committee prepared was a - 15 complete laundry list of consumer information - 16 disclosures. That was put into a matrix, and then the - 17 committee worked down from there and cut that list - 18 down. - 19 So I guess, if I'm correct, Madam Chairman, - 20 the question is do you want that attached to this - 21 recommendation or not? - MR. MCELDOWNEY: This is Ken McEldowney. I - 1 say we shouldn't because it's not before the body. - MS. BERLYN: Should not. Is that what you're - 3 saying? - 4 MR. MCELDOWNEY: Should not. So I would ask - 5 Scott to remove the reference to the matrix. - 6 MR. MARSHALL: If everybody is comfortable - 7 with that, I can certainly do that, or if you want to - 8 vote on it? - 9 MS. BERLYN: Does anyone have any other - 10 comments on that? - [No response.] - MS. BERLYN: Okay. We'll remove reference to - 13 the matrix and clean up that language in that - 14 paragraph. - Okay. Is there any further discussion or any - 16 further amendments before I call the question? - [No response.] - MS. BERLYN: Okay. So the final document, as - 19 amended, all those who are in favor say aye. - [A chorus of ayes.] - MS. BERLYN: Opposed? - [No response.] - 1 MS. BERLYN: Abstaining? - 2 MS. MINEA: Dish abstains. - 3 MS. RYNEX: Verizon abstains. - 4 MS. BOBECK: NAB abstains. - 5 MS. BERLYN: Okay. Great. Thank you all. - 6 Scott went to get our speaker. We have - 7 someone coming down to talk about the Lifeline/Link-Up - 8 Awareness Week. So if you all could just hang on for a - 9 few minutes, we'll be right back. So just keep your - 10 phone lines open. - 11 MR. MCELDOWNEY: Debbie, I'm going to jump - 12 off for my next call. - MS. BERLYN: Okay. Thank you so much, Ken. - MR. MCELDOWNEY: Bye. - MS. BERLYN: Bye-bye. - MS. HAMLIN: This is Lisa Hamlin. I'm - 17 hearing clicking. I'm not sure if I'm picking up - 18 somebody typing and you don't hear that, but I hear it. - MS. BERLYN: I hear rustling of some sort. - MS. HAMLIN: Not now, but before. Sometimes - 21 I have a feeling that somebody is using their computer - 22 while they're very close to their speaker. - 1 MS. BERLYN: Okay. If you are using a - 2 computer, typing away there, if you could just put your - 3 phone on mute? - 4 MS. HAMLIN: Thank you. - 5 MR. MARSHALL: Madam Chairman, this is Scott. - 6 Madam Chairman, this is Scott. - 7 MS. BERLYN: Yes? - 8 MR. MARSHALL: Just a point of information, I - 9 just saw one of our speakers that will be discussing - 10 the National Telephone Discount Lifeline Awareness - 11 Week, and they're on their way. So if we can take -- - MS. BERLYN: Take a few minutes? - MR. MARSHALL: Well, take any public - 14 comments, if we have any? - MS. BERLYN: Are there any public comments on - 16 the phone or in the room? - [No response.] - 18 MS. BERLYN: Hearing none, I suggested that - 19 everybody take a couple of minutes. - MR. MARSHALL: Right. - 21 MS. BERLYN: And just sit tight. - MR. MARSHALL: And we'll resume shortly. - 1 MS. BERLYN: So we don't miss our -- and - 2 everyone who is on the phone, we will be scheduling our - 3 next CAC meeting for sometime in the fall. So Scott - 4 and I will be in touch with some proposed dates. Scott - 5 and I have not thrown any around with the FCC staff, - 6 but we'll get back to you shortly. We do have one more - 7 meeting in this chartered CAC, and then our charter is - 8 done November 17th, it is, right? - 9 MR. MARSHALL: That's correct. - MS. BERLYN: So we will be meeting before - 11 that date. - MR. MARSHALL: And this is Scott. By way of - 13 information, the presenters, who are both senior staff - 14 advisers here in the CGB on this Telephone Discount - 15 Program, have provided some handout materials that we - 16 have here onsite, and I emailed them to you all a - 17 little while ago. - 18 So we'll just stand by for a few minutes. - MS. BERLYN: So we'll just stand by for a few - 20 minutes unless anyone has a topic to discuss? If not, - 21 we will just mute and stand by. - Thanks, everyone. - 1 [Paused.] - MS. BERLYN: Okay, everyone. - 3 MR. MARSHALL: Are they off of mute? - 4 MS. BERLYN: We're off of mute, and we now - 5 have our Lifeline/Link-Up speakers here -- Lauren - 6 Kravetz and Dan Rumelt. And I'm going to pass the mike - 7 down to them. We have, oh, about 15 folks on the line - 8 here. Is that right? - 9 MR. MARSHALL: That's about right. - 10 MS. BERLYN: Here and on the line. And they - 11 all received this. - MS. KRAVETZ: Excellent. Thank you so much - 13 for giving us an opportunity to talk with you about - 14 this. - You may not have had a lot of time to review - 16 the materials yet, but the bottom line is the Lifeline - 17 and the Link-Up universal service
programs for low- - 18 income consumers have been around for a couple decades - 19 now. - MS. HAMLIN: I'm sorry. Excuse me. I'm - 21 having trouble hearing. If you could move that second - 22 microphone close to, that would be a big help. Thank - 1 you. - MS. KRAVETZ: Oh, I'm sorry. Sorry about - 3 that. - 4 We're here to talk about the Lifeline and - 5 Link-Up programs through universal service for low- - 6 income consumers. Everybody knows they've been around - 7 for a while. But even with that longevity, at this - 8 point, only about one-third of the eligible consumers - 9 actually participate in the programs. - 10 So several years ago, the FCC got together - 11 with NARUC and NASUCA to try to figure out what some of - 12 the problems might be, at least on the outreach front. - 13 And after reaching -- making some key targeted - 14 outreach, doing some key targeted projects like - 15 reaching social workers who really didn't know about - 16 the program, home healthcare workers, State social - 17 service agencies, State aging agencies, public health - 18 departments, and other groups that would deal with low- - 19 income consumers, we've sort of seized on this -- we've - 20 sort of come to a point where our major project going - 21 forward is going to be a National Lifeline Awareness - 22 Week. - 1 After working on this for a few years, we - 2 sort of came to that point that rather than sort of - 3 different projects throughout the year, we should look - 4 for a coordinated effort 1 week a year. NARUC and - 5 NASUCA each adopted resolutions in the summer of 2009 - 6 that, henceforth, forever more the first full week - 7 after Labor Day will be -- are you ready for it -- - 8 National Telephone Discount Lifeline Awareness Week. - 9 MR. RUMELT: What is the acronym for that, - 10 Lauren? - 11 [Laughter.] - MS. KRAVETZ: NTDLAW, which we are calling - 13 Lifeline Awareness Week. So last year was a very soft - 14 launch because the resolutions weren't adopted until - 15 July. So we weren't entirely sure that we were going - 16 to have the go-ahead. - This year, we started planning in March, - 18 working through our Lifeline Across America group that - 19 started this a few years ago -- - 20 MR. RUMELT: Could I add that even though we - 21 had sort of a slow beginning last year, a discernible - 22 uptick, a blip in applications for Lifeline was - 1 detected after the week. So we're hoping with a real - 2 concerted effort and with the help of folks in this - 3 room and on the phone that we can have more of an - 4 uptick this year and increase every year. - 5 MS. KRAVETZ: And part of the reason this is - 6 being done in September is that when folks get -- when - 7 you get toward winter, there is a demonstrated tendency - 8 that we learned about a number of years ago for folks - 9 to choose heating and electricity before they choose - 10 phone. So you would see folks drop off the network - 11 before winter to pay for the increased heating and - 12 energy costs and then come back on in the spring. - So if we could get to people before - 14 wintertime, perhaps there would be a way for them to - 15 stay on the network throughout the winter, which, of - 16 course, for public safety reasons is important. So we - 17 also last year -- not just the uptick, which actually - 18 USAC demonstrated for us. So we had some actual - 19 numbers on that. - 20 We did have gubernatorial proclamations from - 21 over 10 Governors. We had some activity going on in a - 22 majority of States, and this year, with much more lead - 1 time, we're hoping for a much wider participation. - Now, in addition to a number of those of us - 3 working on this at the FCC, we have people working from - 4 Pennsylvania, New York, Florida, Ohio, Washington - 5 State, Mississippi, and that's off the top of my head, - 6 the State PUC staff and consumer utility staff that are - 7 working with us on this. So just let's go very quickly - 8 through what we provided you. - 9 You can see borne out on this colorful map - 10 that there are only five States with a participation - 11 rate of eligible consumers above 50 percent. And - 12 believe it or not, we do have the 2008, 2007 maps, and - 13 this map is better than those, or rather it shows that - 14 there has been some progress. And we've also provided - 15 just not a map, but sort of a breaking out in - 16 percentage bands along with the poverty rate for each - 17 State -- - 18 MR. RUMELT: Compiled by our very capable - 19 intern staff. - MS. KRAVETZ: Yes. None of this would be - 21 happening if it weren't for Marissa, Eric, and John. - 22 Thank you. - 1 MR. RUMELT: Sounds like a song. - 2 MS. KRAVETZ: It does. "Blowing in the - 3 Wind." - We also provided a quick summary, a two-sided - 5 quick summary of just so people know whether you're in - 6 a State that has its own Lifeline program or whether - 7 you're in one of the eight or nine States or - 8 territories where they default to the Federal program. - 9 That has more to do with eligibility and not - 10 necessarily how you apply for the program. - 11 So, at the bottom of the page, you can see - 12 that well over 40 jurisdictions require you to call the - 13 local phone company. Everyone on the phone is from the - 14 CAC, right? - MS. BERLYN: Yes. - MR. MARSHALL: Yes. - MS. KRAVETZ: Okay. So it shouldn't be -- we - 18 will tell you that we have heard over time that there - 19 is -- it is not quite as easy sometimes to get on - 20 Lifeline, to get the discounts when you have to apply - 21 straight to the phone company. A number of States - 22 where you apply through a social service agency or - 1 there is automatic enrollment by virtue of - 2 participating in a program that makes you eligible, our - 3 sense is -- and we don't have statistics to bear this - 4 out. But our sense is that consumers who apply through - 5 a social service agency or something like that have an - 6 easier time actually getting under the program and - 7 getting discounts than those that have to call the - 8 phone company. - 9 We're trying to figure out a way to - 10 understand more about the consumer experience. I will - 11 just say in one sentence that we've run into a whole - 12 bunch of sort of Federal bureaucratic roadblocks on - 13 going out and finding that information. But we're - 14 still working on a way to make sure we hear from the - 15 ground up more about that experience. - MS. BERLYN: Can I ask a question? Lauren, - 17 this is Debbie. - 18 In the State, I see that some of these States - 19 that go through the telephone company are also States - 20 where it's 50 percent or above. So what is the - 21 compelling reason in those States for the high - 22 enrollment? What distinguishes them? - 1 MS. KRAVETZ: Well, let's see. In I think, - 2 for example, in California, the issue I think the - 3 reason it's so successful there is the State runs a - 4 very -- has a very well-developed they call it ULTS, - 5 Universal Lifeline Telephone Service. They have taken - 6 their State program very seriously, and I think it - 7 works pretty well there. At least it works better than - 8 -- this map is a little surprising to me as well - 9 because Texas and New York both have automatic - 10 enrollment. So you would think that that would be a - 11 very -- that would be a State where you're going to - 12 catch more than 50 percent of the people. - On the other hand, automatic enrollment, we - 14 estimate that it's only going to catch about 75 percent - 15 of the eligible consumers in any event. That's a - 16 reason why we still need to do outreach, even in the - 17 States where there is automatic enrollment. - 18 So I will say this is a little bit of a - 19 mystery to me. I would have thought Florida, with - 20 their -- Florida seems to do the same level of outreach - 21 and pay the same level of attention as California does. - 22 So once I saw the map for this year, we don't really - 1 know why that's the case. I can guess in California, - 2 but if that's the case, why wouldn't Florida be the - 3 same? So I don't know for sure. - 4 MR. RUMELT: But what we do know is that - 5 additional outreach is needed. All the materials we - 6 have here, I believe all of them, are available online, - 7 including the toolkit that has the draft letters and - 8 news releases and I think a proclamation in there. So - 9 look it over, and if there's any way that you can help - 10 spread the word about this very important program that - 11 could help some of the most vulnerable consumers, we - 12 hope you will do so. - We're going to kick the event off on Capitol - 14 Hill September 13th, and we're hoping that will have - 15 some national ripple effect perhaps, and we are looking - 16 forward to a lot of activities in the States. And if - 17 you can be among those, hosting an event or trying to - 18 get some news coverage or sending out the news release, - 19 that would be extremely helpful. - 20 So join us in the effort to make more - 21 consumers aware of this program. - MS. KRAVETZ: If you'd like to know what - 1 might be going on in your State, we would be more -- - 2 just give one of us a call, and of course, we didn't - 3 provide our information. But Scott knows how to reach - 4 us. - 5 MR. MARSHALL: Right. - 6 MS. KRAVETZ: And we'd be more than happy to - 7 put you in touch with someone at your PUC who is - 8 working on Lifeline and knows all about this. The - 9 folks at NARUC have been working two angles, one with - 10 the State staff that work on Lifeline in PUCs and also - 11 with the public affairs folks in the PUCs on this. - So we should have a pretty good idea going - 13 forward what commitments have already been made in each - 14 State. We're not expecting a huge number of events. - 15 But, for example, in Maryland last year, there was a - 16 great event with the PSC and Verizon showed up together - 17 to work with a bunch of seniors and help them - 18 understand whether they were eligible and how to
apply. - So we're just looking to spread the word, - 20 looking for additional partners in outreach this week - 21 on Lifeline/Link-Up. We're hoping to get -- if we're - 22 lucky and the stars align, we'll have an op/ed signed - 1 by FCC, NARUC, and NASUCA in a major daily. If we - 2 can't get that, we're still going to look for placing - 3 it in some local papers. So any help we can get - 4 publicizing it would be terrific. - 5 MS. BERLYN: Great. - 6 MR. RUMELT: Any questions? I know there was - 7 a lot of interest at the last fall meeting because the - 8 low-income program was addressed, but we wanted to make - 9 sure you were aware of this week, a very important - 10 activity to help bring up the application and the take - 11 rate for the program. - MS. KRAVETZ: Great. So I want to make clear - 13 there are a couple of single-page documents in your - 14 packet that are actually not available online. If you - 15 need them available electronically -- oh, actually, - 16 they are because you've sent them. - MR. MARSHALL: I've sent them to everyone. - 18 Yes. - MS. KRAVETZ: Okay. So you do have them. - 20 MR. MARSHALL: What you sent me -- this is - 21 Scott speaking. What you sent me earlier today - 22 everyone has. - 1 MR. RUMELT: I assume when we get the various - 2 Web sites up and running, we can send you the links to - 3 those, Scott, I hope, and you'll pass that along? - 4 MR. MARSHALL: Absolutely. - 5 MR. RUMELT: Great. - 6 MS. BERLYN: Good. - 7 MR. MARSHALL: Any comments from the phone? - 8 Could we pause for a moment in case someone on the - 9 phone -- - 10 MS. BERLYN: For any questions or comments - 11 from CAC members on the phone? - MS. HAMLIN: This is Lisa. I just wanted to - 13 make sure because I didn't see the URL on this here. - 14 Did you say, and I don't know if I missed it, that you - 15 will be sending us the link to it or some way for us to - 16 find where this is online? - MR. RUMELT: We'll send it to Scott, and - 18 he'll make sure you get it. - MS. HAMLIN: Thank you. - 20 MS. KRAVETZ: Scott, didn't you say you had - 21 sent these same materials out to the entire list this - 22 afternoon? - 1 MR. MARSHALL: That's correct. - 2 MR. RUMELT: But we'll send the link -- - 3 MS. BERLYN: You have them in electronic - 4 form. - 5 MS. HAMLIN: I just checked. Yes, I see that - 6 I'm getting it electronically. But I also wanted to be - 7 able to direct other people to it if they want it. - 8 MR. RUMELT: We'll send the link, and we do - 9 have hopes of setting up a calendar of events that are - 10 scheduled around the country so everyone will know. - 11 MS. BERLYN: Great. Excellent. - MS. HAMLIN: Thank you. - MS. BERLYN: Thank you both so much. - Okay. That concludes our business. Is there - 15 any other business? Any new business? - [No response.] - MS. BERLYN: Hearing none, shall someone move - 18 to adjourn? - [No response.] - MS. BERLYN: Anyone still there? - 21 [Laughter.] - MS. HAMLIN: I'll move. ``` 2 FEMALE SPEAKER: Second. MS. BERLYN: Okay. All those in favor of 3 adjournment? Anyone opposed to adjournment? I think 4 we are adjourned. 5 MR. MARSHALL: Thank you very much, 6 7 everybody. MS. BERLYN: Thank you all. We'll be in 8 touch shortly about the next meeting. 9 [Whereupon, at 3:15 p.m., the meeting was 10 11 adjourned.] 12 13 14 15 16 17 18 19 20 21 22 ``` MS. BERLYN: Hello.